STATE OF MARYLAND DEPARTMENT OF ASSESSMENTS AND TAXATION PROPERTY RECORD CARD - REASSESSMENT YEAR 2012 | Owner JOHN Q. DOE | Property Use | Residential | Map/Gr/Par/Sec/BI/Lt | 220000 /002 | 3 / 0260 / | / | /A Legal D | Description | | VALU | JE SUMMARY | | |---|---------------------------------------|-----------------------------|-------------------------|------------------------|---------------------|--------|-------------------------|----------------|--------------|----------------------|------------|------------| | Mail Addr 12345 ANYWHERE DR | Occupancy | Owner Occupied | Field Sequence Number | 01234-022-00 | -00 | | 4.13 AC | CRES PAR A | | FULL | CASH VALUE | | | ANYPLACE, MD 21111-1111 | Valued By | | Neighborhood | 8010077.22 | | | 12345 / | ANYWHERE DR | | | Prior | Current | | | Value Method | MD Value | BPRUC | | | | MARYL | AND ACRES | | Total Land | 116,300 | 96,300 | | DWELLING DATA | | | | | | | | | | Total Improvements | 348,600 | 253,300 | | Dwelling No. 1 Year Built | 1982 | 2 | | | | | | | | Total Value | 464,900 | 349,600 | | Type Standard Unit Model No. | 024 | 4 | | | | | | | | Preferential Land | 0 | 0 | | Quality Above Average Curtilage | No | | | | | | | | | Curtilage | 464,900 | 349,600 | | | A HEATED AREA | | | | | | | | | Sale Date | ILES DATA | Sale Price | | 2 Story With Basement 1,4 | | | | | | | | | | 08/01/198 | 0 | 49500 | | | 73 573 | 3 | | | | | | | | | | | | | 30 (|) | | | 720 | | | | | | | | | • | 72 (|) | 12" | 18" | 28' | | | | | | | | | 1 Story Open Porch | 16 |) | 8' | | | | | | | | | | | | | | 87 | | | | | | | | | | | | | | * | | 2002 | | 24' | | | | | | | | | | | | | 80 | | | | | | | | Total Heated Area | 3,489 | Ð | 21. | 190 355 | 2 styWB
792.0 sf | | | | | RIIII | DING NOTES | | | DWELLING CHARACTERISTICS CATEGORY TYPE | 9/ | , | Ded: E | 2 styWB
686 D sf | | | 2002 | | | Doil | DING NOTEG | | | ROOF COVER RES COMPOSIT | | | Dedk
280.0 sf | | | 88001 | Frame Garage 👸 672.0 sf | | | | | l | | HEATING TYPE RES ELECTRIC | 100 | | 7' | | 13' 8' 1' | 7 | 102230000 | | | | | l | | PHYSICAL CONDITION AVERAGE | 100 | | 1 styNB | | | | | | | | | l | | AIR CONDITIONING A/C: SEPAR | | | | | Porch 216.0 st | 80 | 24' | | | | | l | | EXTERIOR WALL FRAME | 75 | | 5" 19" | 18' | 28' | | | | | | | l | | EXTERIOR WALL BRICK | 25 | | 5' 19' | to 1 sty NB to 45.0 st | 28 | | | | | | | | | EXTERIOR WALL BROOK | 20 | , | | 9' | CATEGORY | I I I I I I I I I I I I I I I I I I I | | | | | | | | | | | | | BATHS | UNITS | | | | | | | | | | | | | HALF BATHS | 3.00
1.00 | | | | | | | | | | | | | HALF BATHS | 1.00 | , | Street by loss blades** | | | | | | | | | | | | | CITE ADDDESC. 4004 | 5 ANYWHERE DR, ANYPLA | CE 24444 444 | | | | | | | | | | | | SITE ADDRESS: 1234 | S ANTWHERE DR, ANTPLA | CE 21111-111 | <u>'</u> | | OUTBUILDING | O DATA | | | | | | | | DESCRIPTION | BLD YR BLT | LENGTH WIDT | H UNITS | | QUALITY CU | | IIT %COND VA | LUE OVR. VALUE NOTES | | | | | | Vinyl Pool | | 0 | 544.00 | | Average | No 23. | | 511 | | | | DEPRECIATION & ADJUSTMENT DEPRECIATION TYPE | ADJUSTMENT | · · | | | | | | | | | | | | Functional Obsolescence | 0.0500 | Total Depreciation | 0.2500 | 0 | | | | | | | | | | | | PRICE INDEX TYPE | ADJUSTMENT | | | | | | | | | | | | | Neighborhood Adj. | 0.7000 | | | | | | | | | | | | | County Multiplier | 1.0100 | | | | | | | | | | | | | Quality Factor | 1.1700 | | | | | | | | | | | | | Structure Adjustment | 1.0325 | 5 | | | | | | | | | | | | , | | DWELLING VALUE | | \$246.022 | | | | | | | | | | | | VALUE PER SQ. FT. OF | HEATED ADEA | \$246,822
70.74 | | | | | | | | | | | | VALUE PER SQ. FT. UP | | 70.74 | | | | | | | | | | DESCRIPTION FRONT FEET | DEPTH UN | IITS UNIT TYPE INFLUENCE | LAND DATA AI | DJUSTMENT CU | RTILAGE | VALUE | OVR. VALUE | LAND NOTE | | 1 | | I | | Primary Improved 1 0.00 | | .00 AC | | 1.00 | Yes | 65,000 | | | | | | I | | Secondary 1 0.00 | 0.00 3 | .13 AC | | 1.00 | Yes | 31,300 | l | | | | | | | | | | | | | | l | | | | | | | | | | | | | | | | | PARC | CEL NOTES | | | | | PROPERTY CH | HARACTERISTICS | | 1 | | l | | Cedar siding. 97 RA - Remove greenhouse NC | | | | | CATEGORY | | | CHARACTERISTIC | | 1 | | I | | 2009 RA - Refinished bank barn - added back t | | | | | Sewer System | m | | Septic | | | | | | 03RA 2WB addition, bath, demolish garage & | | | | | 1 | | | 1 ' | | 1 | | | | | onstruct new garag | ge, porch \$88,000; send NC | notice. | | | | | | | | | | | | onstruct new garaç | ge, porch \$88,000; send NC | notice. | | | | | | | | | | | | onstruct new garaç | ge, porch \$88,000; send NC | onotice. | | | | | | | | | | | | onstruct new garaç | ge, porch \$88,000; send NC | ; notice. | | | | | | | | | | # **Explanation of the Residential Worksheet*** # Owner and Property Description Owner and individual property information is provided. (i.e. current property owner, mailing address and individual account identifiers) # **Dwelling Data** The major sections of the dwelling are identified which are used to determine the replacement cost value. (i.e. story type, quality of construction, square footage by section and heated area) #### **Dwelling Characteristics** These are additional descriptive characteristics for the primary dwelling. ### **Depreciation and Adjustments** Type and amount of depreciation is identified. If no description is listed, the depreciation is physical in nature. Index adjustments to the primary improvement are listed for neighborhood (Market Value Index, MVI), county, quality of construction (i.e. low, economy, below average, average, above average, good, very good, excellent, superior) and individual structure (i.e. frame, brick, stone, etc.). #### Land Data The categories of land that apply to the property (i.e. primary, secondary, tertiary) and valuation units of measure (i.e. front feet, depth, square feet, and acreage) are listed. Land influences and adjustments can be identified for land. Land value is shown and an over-ride value can be identified. The over-ride value can be used to show the Property Tax Assessment Appeal Board or Maryland Tax Court value changes. ### Parcel Notes This area is used to record pertinent information about the property. # **Property Characteristics** This area is used to identify items such as public or private sewer system. # Center Page Sketch Area This area of the worksheet is dedicated to show a detailed sketch of the primary structure for an account. All worksheets do not currently have a sketch. The agency is working toward adding a sketch for all residential properties. ### **Outbuilding Data** Structures other than the main dwelling are listed and identified by description, year built, length and width, number of units, quality of construction, price condition, value and an override value if required. ### Dwelling Value And Value Per Square Feet Of Heated Area The main dwelling value and dollar value per square foot is shown. #### Value Summary Full Cash Value The land, improvements, total value, preferential land value, curtilage value** is listed for the prior and current valuation. #### Sales Data Sales date and price are recorded. - * This is a new worksheet for 2012 (Group 3) and 2013 (Group 1) residential property. Property valued in 2014(Group 2) will be converted to the new worksheet by January 2014. All residential worksheets will be converted by January 2014. - ** For assessment and tax credit purposes, "curtilage" will be defined to include the homesite that has been established according to departmental standards and the residence thereon. Other improvements reasonably expected to be used in support of the dwelling house by its occupants are also included within the curtilage. # **State Department of Assessments & Taxation** # Dwelling cost valuation method in AAVS (MD Value method): ``` (Constant Rate of dwelling style (Dwelling Area #1 * Sq. Ft. Rate of area type) (Dwelling Area #2 * Sq. Ft. Rate of area type) (Dwelling Area #3 * Sq. Ft. Rate of area type) (Any additional dwelling areas * Sq. Ft. Rate of area type)) (Exterior Wall Adjustment #1 + Ext. Wall Adj. #2 + Ext. Wall Adj. #3, etc.) Townhouse Adjustment (if necessary) Dwelling Adjusted Base Value (Porch Area * Sq. Ft. Rate of area type) (plus any additional porches) (Garage Area * Sq. Ft. Rate of area type) (plus any additional garage areas) (Area of any other attached items * Sq. Ft. Rate of area type) Structural Element Charges (Bathrooms, fireplaces, A/C, etc.) Total Base Value * Quality Index * County Index Replacement Cost New (RCN) * (100% - (Depreciation Rate + Obsolescence Rate)) Neighborhood Adjustment (AKA Market Value Index or MVI) Dwelling Value Extra Feature Values (AKA Accessory Structures) Land Value Total Property Value ``` #### **DWELLING BASE RATES** | | | 1 STORY | | 1 1/2 | 2 STORY | 2 STC | RY | 2 1/2 S | ΓORY | 3 STC | RY | 4 STC | DRY | |----------------------------------|---------|---------|-------------|---------|---------|---------|-------|---------|-------|---------|-------|---------|-------| | | NO BSMT | BSMT | Split Foyer | NO BSMT | BSMT | NO BSMT | BSMT | NO BSMT | BSMT | NO BSMT | BSMT | NO BSMT | BSMT | | STANDARD DWELLING - CONSTANT | 31760 | 35570 | 35570 | 34700 | 37750 | 37890 | 40960 | 41380 | 44440 | 45185 | 48220 | 49340 | 52320 | | STANDARD DWELLING - SQ. FT. RATE | 79 | 89.25 | 104.4 | 75.75 | 85.5 | 72.5 | 81.9 | 69.45 | 78.45 | 66.55 | 75.15 | 63.75 | 72 | | EXTERIOR WALL ADJUSTMENTS | ADJ | |------------------------------|------| | FRAME ADJUSTMENT | 1 | | BRICK ADJUSTMENT | 1.13 | | STONE ADJUSTMENT | 1.25 | | 1/2 BRICK & FRAME ADJUSTMENT | 1.07 | | 1/2 STONE & FRAME ADJUSTMENT | 1 13 | #### **COUNTY INDEX** | ALLEGANY | 0.9 | |------------------|------| | ANNE ARUNDEL | 1.11 | | BALTIMORE CITY | 1.1 | | BALTIMORE COUNTY | 1.1 | | CALVERT | 1.06 | | CAROLINE | 1.01 | | CARROLL | 1.01 | | CECIL | 1.01 | | CHARLES | 1.06 | | DORCHESTER | 1.01 | | FREDERICK | 1.01 | | GARRETT | 0.9 | | HARFORD | 1.1 | | HOWARD | 1.1 | | KENT | 1.01 | | MONTGOMERY | 1.13 | | PRINCE GEORGE'S | 1.13 | | QUEEN ANNE'S | 1.01 | | SAINT MARY'S | 1.06 | | SOMERSET | 1.01 | | TALBOT | 1.01 | | WASHINGTON | 1.01 | | WICOMICO | 1.01 | | WORCESTER | 1.01 | #### **QUALITY INDEX ADJUSTMENT** | QUALITY INDEX ADOOUTMENT | | | | | | |--------------------------|-----------|-------|-------|--|--| | Index Value = 1.17 | | | | | | | Base Qualit | y = 4 | | | | | | | Quality | Power | Index | | | | 1 | LOW | -3 | 0.62 | | | | 2 | ECONOMY | -2 | 0.73 | | | | 3 | BELOW AVG | -1 | 0.85 | | | | 4 | AVERAGE | 0 | 1 | | | | 5 | ABOVE AVG | 1 | 1.17 | | | | 6 | GOOD | 2 | 1.37 | | | | 7 | VERY GOOD | 3 | 1.6 | | | | 8 | EXCELLENT | 4 | 1.87 | | | | 9 | SUPERIOR | 5 | 2.19 | | | #### **MOBILE HOMES** | Quality | Sq. Ft. Rate | |---------|--------------| | 1 | 25.11 | | 2 | 28.35 | | 3 | 45.36 | | 4 | 51.84 | #### TOWNHOUSE ADJUSTMENTS | END UNIT | 0.97 | |-------------|------| | CENTER UNIT | 0.93 | SDAT: December 2011 # STRUCTURAL ELEMENT RATES | FIELD | Category Name | Code | Average | |-------------|----------------------|------|---------| | ROOF COVER | Comp Shingle | 29 | 0.00 | | | Built-Up | 34 | 0.00 | | | Tile | 31 | 4.75 | | | Metal | 33 | 2.50 | | | Slate | 30 | 5.25 | | | Combination | 35 | 0.00 | | DORMERS | lindividual | DRI | 1100.00 | | | Linear Foot | DRL | 230.00 | | HEAT TYPE | Hot Air | 40 | 0.00 | | | Hot Water Baseboard | 41 | 2.05 | | | Heat Pump | 42 | 0.00 | | | Hot Water Radiator | 43 | 0.00 | | | Electric | 44 | 0.00 | | | Solar | 45 | 0.00 | | | Space Heater | 46 | -1.85 | | | None | 79 | 0.00 | | AIR COND. | Combined System | 47 | 2.70 | | | Separate System | 48 | 5.20 | | FULL BATHS | Departure Official | BT | 5000.00 | | HALF BATHS | | HB | 2840.00 | | PORCHES | Deck | F60 | 16.20 | | . 0.1.01.20 | Deck w/roof | F61 | 31.15 | | | Porch - no roof | F62 | 17.40 | | | 1 Story Open | F63 | 32.35 | | | 2 Story Open | F64 | 48.55 | | | 3 Story Open | F65 | 64.75 | | | Enclosed Porch | F66 | 67.10 | | | Concrete Patio | F67 | 7.75 | | | Conc. Patio w/roof | F68 | 22.70 | | | Brick Patio | F69 | 11.25 | | | Brick Patio w/roof | F70 | 26.35 | | | Stone Patio | F71 | 16.45 | | | Stone Patio w/roof | F72 | 31.40 | | | Enclosed Patio | F91 | 53.65 | | FIREPLACES | 1 Story Frame | 51 | 4170.00 | | | 1 Story Brick | 52 | 4850.00 | | | 1 Story Stone | 88 | 5385.00 | | | 2 Story Frame | 53 | 4845.00 | | | 2 Story Brick | 54 | 5935.00 | | | 2 Story Stone | 89 | 6585.00 | | | 3 Story Frame | 55 | 5720.00 | | | 3 Story Brick | 56 | 7000.00 | | | 3 Story Stone | 90 | 7770.00 | | | 1 Story Same Chimney | 57 | 2570.00 | | | 2 Story Same Chimney | 58 | 3145.00 | | | 3 Story Same Chimney | 59 | 3145.00 | | | 1 Story Gas | 84 | 3600.00 | | | 2 Story Gas | 85 | 3860.00 | | | 3 Story Gas | 86 | 4090.00 | | | Direct-vented gas | 87 | 3250.00 | | BASEMENT | Basement Room | BSR | 6270.00 | | ROOMS | Basement Bedroom | BSB | 4600.00 | | | Finished Basement | BSF | 35.25 | | | | | JUU | | FIELD | Category Name | Code | Average | |----------|---------------------|------|----------| | TRIM | Brick | TRB | 16.65 | | | Stone | TRS | 24.60 | | ATTACHED | Frame | F73 | 27.90 | | GARAGE | Brick | F74 | 35.45 | | | Stone | F75 | 39.70 | | | Built-in | F76 | -53.20 | | | Basement | F77 | 6.60 | | | Carport | F78 | 19.15 | | MISC. | Extra Kitchen | KTE | 5435.00 | | FEATURES | Kitchen Sink | KTS | 725.00 | | | Lavatory | LAV | 850.00 | | | Water Closet | WC | 875.00 | | | Bath Tub | втв | 1350.00 | | | Shower Stall | SHR | 1215.00 | | | Laundry Tub | LTB | 830.00 | | | Water Heater | WTH | 1950.00 | | | Sauna | 9 | 4900.00 | | | Whirlpool | 10 | 2680.00 | | | Spa - Fiberglass | 11 | 3975.00 | | | Spa - Concrete | 12 | 5050.00 | | | Hot Tub | 13 | 2620.00 | | | Wet Bar | 14 | 1340.00 | | | Storage Over | 15 | 4.85 | | | Room Over | RMO | 59.25 | | | Basement Under | 17 | 13.80 | | | Open Breezeway | F18 | 24.90 | | | Enclosed Breezeway | F19 | 60.05 | | | Loft/Balcony | 22 | 24.05 | | | Walkout Basement | 23 | 3500.00 | | | Attached Greenhouse | F24 | 53.05 | | | Attached Storage | F25 | 11.55 | | | Cathedral Ceiling | 26 | 12.50 | | | Attic Room | 38 | 22.00 | | | Unfinished Area | 93 | -35.50 | | | Elevators | 92 | 19980.00 | SDAT: December 2011 2 ### **EXTRA FEATURE RATES** | FIELD | FEATURE RATES Category Name | Cat. # | Average | |---------------|------------------------------|--------|---------| | DETACHED | Frame | 33 | 38.70 | | GARAGES | Frame w/Storage Over | 34 | 40.22 | | | Frame w/Room Over | 35 | 82.07 | | | Brick | 36 | 46.76 | | | Brick w/Storage Over | 37 | 48.28 | | | Brick w/Room Over | 38 | 91.17 | | | Stone | 39 | 51.60 | | | Stone w/Storage Over | 40 | 53.12 | | | Stone w/Room Over | 41 | 96.50 | | | Carport | 42 | 24.50 | | | Room Over | 46 | 41.76 | | | Full Bath | 47 | 3547.00 | | | Half Bath | 48 | 1636.00 | | | Kitchen | 49 | 3305.00 | | FARM | Pole Shed | 21 | 7.62 | | BUILDINGS | Stable | 22 | 11.57 | | | Barn | 23 | 9.24 | | | Dairy Barn | 24 | 23.22 | | | Swine Barn | 25 | 10.19 | | | Milking Parlor | 26 | 24.38 | | | Poultry House | 27 | 5.46 | | | Corn Crib | 28 | 8.43 | | | Corn Bin | 29 | 6.45 | | | Silo | 30 | 20.96 | | | Agr. Greenhouse | 31 | 14.50 | | | Tobacco Barn | 32 | 10.57 | | | Grain Tank | 43 | 1.63 | | | Machine Shed | 44 | 11.00 | | | Horse Barn | 45 | 20.96 | | PIERS | 4' Wide Pier | 10 | 112.46 | | | 5' Wide Pier | 11 | 115.21 | | | 6' Wide Pier | 12 | 118.02 | | | 8' Wide Pier | 13 | 127.31 | | | Pier w/Water | 14 | 8.21 | | | Pier w/Electric | 15 | 5.47 | | | Pier w/Water & Electric | 16 | 13.70 | | | Pier Addition | 17 | 4.58 | | | Boat House | 18 | 25.60 | | | Piles | 19 | 281.00 | | MISCELLANEOUS | Vinyl Pool | 1 | 23.70 | | ACCESSORY | Concrete Pool | 2 | 39.50 | | STRUCTURES | Pool Enclosure | 3 | 18.32 | | | Bathhouse | 4 | 28.21 | | | Tennis Court - Concrete | 5 | 5.21 | | | Tennis Court - Asphalt | 6 | 3.08 | | | Tennis Court Lights | 7 | 5071.00 | | | Res. Greenhouse | 8 | 36.83 | | | Gazebo | 9 | 24.75 | | | Shed | 20 | 9.17 | SDAT: December 2011 3 # Dwelling cost valuation method in AAVS (MD Value method): See example Property Record Card (PRC) | (Constant Rate of dwelling style | 40,960 | 2 Story with Basement dwelling | |---|------------------|--| | (Dwelling Area #1 * Sq. Ft. Rate of area type) | 238,820 | 2 story with Basement - 2,916 sq.ft. * 81.90 | | (Dwelling Area #2 * Sq. Ft. Rate of area type) | +
45,267
* | 1 story no Basement - 573 sq.ft. * 79.00 | | (Exterior Wall Adjustment #1 + Ext. Wall Adj. #2) | 1.0325 | 75% Siding & 25% Brick - (1.00 * 0.75)+(1.13*0.25) | | Townhouse Adjustment (if necessary) | N/A
= | Example dwelling is not a townhouse | | Dwelling Adjusted Base Value | 335,611
+ | (40,960 + 238,820 + 45,267) * 1.0325 | | (Porch Area * Sq. Ft. Rate of area type) | 11,523
+ | 1 Story open Porch (216 sq.ft.*32.35) & Deck (280 sq.ft*16.20) | | (Garage Area * Sq. Ft. Rate of area type) | 18,748
+ | Frame Attached Garage (672 sq.ft * 27.90) | | Structural Element Charges (Bathrooms, fireplaces, A/C, etc.) | 30,982 | 2 Full Bathroom (5,000), 1 Half Bathroom (2,840),
& A/C (3,489 sq.ft.* 5.20) | | Total Base Value | 396,864 | 335,611 + 11,523 + 18,748 + 30,982 | | Quality Index * | 1.17
* | Above Average Quality | | County Index = | 1.01
= | Washington County Index | | Replacement Cost New (RCN) * | 468,974
* | 396,864 * 1.17 * 1.01 | | (100% - (Depreciation Rate + Obsolescence Rate)) * | 0.750
* | 20% Depreciation and 5% Obsolescence (100% - 25%) | | Neighborhood Adjustment (AKA Market Value Index or MVI) = | 0.70
= | Market Adjustment for this dwelling model in this neighborhood | | Dwelling Value
+ | 246,211
+ | | | Extra Feature Values (AKA Accessory Structures) + | 6,511
+ | Vinyl Pool - 544 sq.ft., Average Quality, 50% depreciation, located in Washington County (county adjustment of 1.01) | | Land Value
= | 96,300
= | See Example PRC | | Total Property Value | 349,000 | 246,211 + 6,511 + 96,300 = 349,022 |